

Kentucky Teachers' Retirement System Funding Work Group

Benefit Comparison August 28, 2015

Goal: Make recommendations to strengthen the solvency of the KTRS

Agenda

- Recap from July 31
- Comparisons of benefits
 - Other non-Social Security States
 - Consider total compensation
- Recap of changes already made to KTRS
- Case studies of reform
 - Not a legal analysis of what's possible, but a survey of what's been done (and employee/legal/financial ramifications)
- PTA analysis of actuarial components
 - Overview only at this stage in anticipation of complete audit
 - Sources of change in unfunded liability
- Planning for September 11 constituents meeting

Key Points from July 31

- If we don't increase contributions, we won't be able to pay current level of benefits
 - If not now, likely within 20 years
- Broad options are:
 - Increase Contributions
 - Reduce Benefits
 - Some combination of both
- Key point
 - What benefit changes meet our commitments, pass legal muster and minimize impact on educational outcomes


Key Points from July 31, continued

- Most elements of KTRS are inviolable, exceptions are:
 - Increase to benefit based on 3 year salaries if at least 55 & 27
 - Post-retirement re-employment provisions
 - Part-time and substitute provisions
 - Sick leave payments used for retirement calculation provisions
- KTRS will quantify the costs for each of these
 - Not expected to be substantial, and
 - may have offsetting savings to districts and/or health care

Key Points from July 31, continued

Phasing into ARC is necessary to prevent insolvency

Key Points from July 31, continued

- Pension Obligation Bonds are not a complete solution
 - Phase into ARC is the key driver
 - Increased pension fund investments mean more risk
 - Pension fund return is expected to exceed POB interest cost
 - Additional assets Improve fund liquidity
 - Additional assets improve long term solvency
 - POB can hurt debt capacity and credit rating
 - Transaction can improve credit rating if part of structural reform

Comparison of Benefits

- Three typical female teachers hired in the future
 - Hired at age 24 (median of youngest third)
 - Hired at age 33 (the current median)
 - Hired at age 48 (median of oldest third)
- From different employers
 - Non- Social Security States
 - AK,CA,CO,CT,GA,IL,LA,ME,MA,MO,NV,OH,RI,TX
 - KY Contiguous States (OH,IN,IL,MO,TN,VA,WV)


Comparison of Benefits – Benefit Provisions Considered

- All Major Provisions are Considered
 - Pension Multiplier
 - Final Average Pay Period
 - COLA (1.5% baseline)
 - Retirement Eligibilities
- Provisions not Considered
 - Member contribution rate
 - Including Member Financed DC
 - Non-retirement benefits
 - Other ancillary benefits
 - Non-standard benefits, such as:
 - Deferred Retirement Option (DROP)
 - Sick Leave Conversion


Benefits as % of Pay – Age 33 hire, retiring at 62


Benefits as % of Pay – Age 48 hire, retiring at 65


Note that teacher hired at 48 would likely have other covered Social Security

Benefits as % of Pay – Age 24 hire, retiring at 55


Teacher Contribution Rate

Source: NCTQ Report – Not limited to future teachers only

Kentucky Teacher Wage Comparison

SOURCE: NEA 2014 Ranking of the States: analysis of average salaries of public school teachers 2012-2013

Conclusions from Comparisons

- Several states have made significant reductions in teacher pensions for future teachers
- KTRS benefits are higher as % of compensation for long service younger future teachers
- KTRS benefits are slightly higher as % of compensation for average future teachers retiring at 62
- KTRS benefits are lower than other systems for teachers hiring at later ages in future
- Kentucky teacher compensation is somewhat lower than many states

KTRS Benefits were modified effective in 2008

- For those hired after 2008 who retire with less than 27 years of service
 - Later retirement age
 - Lower pension multiplier
 - More substantial early retirement reduction
 - 6% per year instead of 5%
 - KTRS Actuary reports that benefit changes save 1.25% ultimately
- Member contribution rate increased by 1%
 - Picked up by employer
- For those who work past 30 years, all salary is averaged over 3 years rather than 5 years

Case Studies of Pension Reform

- National Association of State Retirement Administrators summarized extensive state data, including non-teachers:
 - Cost of Living Adjustments
 - Employee Contribution Increases
 - Risk Sharing
 - Hybrid Plans


State Retirement Systems Undergoing COLA Legislative Changes, 2009-2015

Source: NASRA.: Agua: New Hires Only; Blue: Current Employees also; Tan: Current Retirees also

State Retirement Systems Modifying Employee Contributions since 2009

State Retirement Systems Implementing Risk Sharing

- Variable Contributions:
 - AZ, IA, NV, OH, PA
- Variable Benefits:
 - SD, WI, OH
- Multiple Plan Designs (including DC, Cash Balance)
 - VA, RI, UT
- De-Facto Risk Sharing
 - CO, OH

Source: NASRA. Research Brief

State Retirement Systems With Hybrid Plans

Source: NASRA.: Dark Blue: Have Implemented CB or DB+DC as mandatory or optional

Examples of Teacher Pension Reform

State	Reduce COLA	Raise Retirement Age	Increase Earnings Years	Decrease Multiplier	Increase Teacher Contributions
Ohio	X	X	X	X	X
Indiana					
Illinois	X	X	X		
Missouri					X
Tennessee				X	
Virginia					
West Virginia	X	X	X	X	X

Source: Plan CAFRs and NCTQ report

Specific Case Studies of Teacher Pension Reform

- Ohio
- Illinois
- Tennessee
- Colorado
- Alaska
- Rhode Island
- Massachusetts

Ohio Teacher Pension Reform

- STRS mandated to find solution so that fixed contributions would amortize UAAL over 30 years
- Extensive deliberative process with STRS board
- Changes included:
 - Reduced health care allocation
 - Reduced COLA
 - Later retirement eligibility for future hires
 - Increase teacher contributions

Illinois Teacher Pension Reform

- Long history of inadequate funding
- 2011 Changes included new tier:
 - Reduced COLA
 - Later retirement eligibility for future hires
 - Salary average increase to 8 years from 4
- New law
 - Reduced benefits for retired and active teachers
 - Ruled unconstitutional
- Have also considered extending state income tax to pensions

Tennessee Pension Reform

- Relatively well funded plan
- Changes only for those hired 2014 and later:
 - Later retirement eligibility (Rule of 90 or age 65)
 - Multiplier is only 1.0%
 - 5% employee contributions
- New Hybrid Plan
 - 5% employer contributions toward DC plan
 - 2% automatic employee contributions
 - Increasing or decreasing contributions permitted

Colorado Pension Reform

- Reform passed in 2010
- Shared sacrifice theme
- Changes for future hires:
 - Later retirement eligibility
- Changes for all Reduce COLA from 3.5% to 2.0%
- For active members contribution increase
- Employer contribution increases

Alaska Pension Reform

- Reform passed in 2005
- Defined Contribution Plan for future hires:
- Some Defined Benefit Components remain
 - Death and Disability benefits
 - Modest Retiree Health Care Subsidy
- Unfunded Liability remains high
- Some difficulty with inadequate benefits and retention

Rhode Island Pension Reform

- Reform passed in 2011
- Very poorly funded plan
- Hybrid Plan for future hires:
- Suspended COLAs
- Increased Retirement Age
- Froze Benefits and started Hybrid Plan
- Settlement reached in most litigation
 - Some COLA restoration
 - Some reduction in early retirement impact

Massachusetts Pension Reform

- Reform for those hired April 2012 and later
 - Full Retirement raised from 65 to 67
 - Steeper reduction for retiring before 67
 - Salary averaging increased from 3 years to 5 years
 - Retirement Eligibility Increased
 - Was either 20 years or age 55 with 10 years
 - Now only age 60 with 10 years
 - Employee contribution falls from 11% or 9% to 6% after 30 years


Initial review of KTRS actuarial assumptions and methods

- Initial impression is that costs and liabilities are being fairly represented
- Expected Rate of Return of 7.5% is typical
 - Public Fund Survey Median is 7.9%
 - Wilshire average is 7.65%
- Mortality basis is typical, but will likely result in future increases in costs and liabilities if mortality improvement continues
- Inflation assumption of 3.75% is somewhat higher than the median of 3.00% (which increases costs and liabilities)
- Will conduct more complete review once actuarial audit is complete next month

Sources of increase in unfunded liabilities: KTRS vs National Averages

Contribution Deficit

-10%

Investment Return

Other Actuarial

Experience

Benefit Changes

Assumption and Method

Changes

Other

Actuarial Calculations in Process

- By Cavanaugh MacDonald (KTRS actuary)
 - Ongoing normal cost of current plan
 - Cost savings of potential elimination of benefit provisions which are not inviolable
 - Projections of insolvency with reduced new tier
- By Segal Actuarial Audit
- By PTA
 - Review of above
 - Incorporate into cost savings
 - Consideration of offsetting labor costs savings and/or health care savings associated with non-inviolable provision repeals

Meeting Agendas

- September 11 Constituency Concerns
- September 25 PTA general presentation of broad alternatives
- October 16 Work group feedback on alternatives
- November 6 Begin to draft proposal
- November 20 Complete proposal

